

# Initial Water Demand Estimates For Three 2030 Scenarios

David Groves  
RAND

1

## 1<sup>st</sup> Cut at Quantifying Narrative Scenarios

### ◆ Steps

- Build model
- Identify parameter values unique to scenarios
- Compute results

2

## No single method for choosing numerical values for parameters

- ◆ There is no “correct” scenario
- ◆ Other modeling studies can inform quantification
  - Ex: DOF demographic projects – good choice for Current Trends
- ◆ Important to quantify drivers independently of scenario results (water demand)
- ◆ Check intermediate results for plausibility

3


## Demand Driver Results

- ◆ Please consult “Quantified Narrative Scenarios” hand-out
- ◆ New rows...

4

# Total Population

Current Trends: DOF  
 Resource Sustain: DOF  
 Resource Intensive: Old DOF


5

# Population Distribution

Current Trends: DOF  
 Resource Sustain: DOF  
 Resource Intensive: DOF + 25% / 16%


Population Change 2030-2000


6

# Housing (Population Density)

Current Trends: 36% MF housing (2000)  
 Resource Sustain: 46% MF (+10%)  
 Resource Intensive: 31% MF (-5%)


7

# Employees

Current Trends: Driven by population\*  
 Resource Sustain: Driven by population\*  
 Resource Intensive: Driven by population\*

\*Replace with 2030 DOF projections when data available


8

## Changes in Water Use Coefficients

- ◆ Changes in WUC captures
  - Response to prices, income, natural conservation and efficiency
- ◆ Current Trends
  - 10% decrease in WUC from 2000-2030
- ◆ Resource Sustainability
  - 20% decrease in WUC from 2000-2030
- ◆ Resource Intensive
  - 5% decrease in WUC from 2000-2030

9

## Summary of Urban Drivers


**Urban Water Demand Factors for 2000 and 2030.**

| Model Result | Year | Year 2030 | | |
|-----------------------------|------|----------------|-------------------|--------------------|
| | 2000 | Current Trends | Resource Sustain. | Resource Intensive |
| Population (millions) | 34.1 | 48.1 | 48.1 | 52.3 |
| Inland/Southern Pop. (mil)  | 25.8 | 37.3 | 37.3 | 41.1 |
| Coastal/Northern Pop. (mil) | 8.3  | 10.8 | 10.8 | 11.2 |
| SF Homes (millions) | 7.4  | 10.6 | 9.2 | 12.2 |
| MF Homes (millions) | 4.1  | 5.7 | 7.5 | 5.2 |
| Commercial Employees (mil)  | 3.1  | 4.3 | 4.3 | 4.6 |
| Industrial Employees (mil)  | 2.9  | 4.1 | 4.1 | 4.4 |

10

# Irrigated Area

**Current Trends:** ICA – Current Trends, MA/ILA – 6%->10%  
**Resource Sustain:** ICA – Constant, MA/ILA – 6%->14%  
**Resource Intensive:** ICA – Constant, MA/ILA – 6%->23%


# Irrigation Applied Water

- ◆ Reflects all factors affecting water use per crop type
- ◆ Also reflects changes in cropping patterns
  - Can disaggregate in future
- ◆ Current Trends
  - 5% decrease in AW from 2000-2030
- ◆ Resource Sustainability
  - 10% decrease in AW from 2000-2030
- ◆ Resource Intensive
  - Constant AW

## Summary of Irrigation Demand Factors

| Factor | Year 2000 | Year 2030 | | |
|-----------------------------------|-----------|----------------|-------------------------|--------------------|
| | | Current Trends | Resource Sustainability | Resource Intensive |
| Irrigated Crop Area (1000 Acres)  | 9,510 | 8,520 | 9,520 | 9,520 |
| Irrigated Land Area | 8,980 | 7,740 | 8,360 | 7,740 |
| Multi-cropped Area | 540 | 780 | 1,160 | 1,780 |
| Effective Applied Water (AF/Acre) | 3.23 | 3.045 | 2.875 | 3.16 |

13


## Environmental Water Demand

- ◆ Unmet needs based upon memo from Environmental Defense (Dec. 8, 2003)
- ◆ Current Trends
  - 100% Unmet Needs by 2030
- ◆ Resource Sustainability
  - 150% Unmet Needs by 2030
- ◆ Resource Intensive
  - 100% Unmet Needs by 2030

14


# Results

# Urban Water Demand


# Urban Demand Change – by sector and zone

South/dry = SC, CR, SL  
 Valley = SR, SJ, TL  
 North/coast = NC, SF, CC, NL


# Results – Agricultural Demand


# Urban, Ag, Envir. Demand By Region

South/dry = SC, CR, SL  
 Valley = SR, SJ, TL  
 North/coast = NC, SF, CC, NL


# Total Demand

| Water Demands | Changes in Water Demand from 2000 to 2030 | | |
|----------------------------|-------------------------------------------|---------------------------------------|----------------------------------|
| | Scenario 1<br>Current Trends | Scenario 2<br>Resource sustainability | Scenario 3<br>Resource intensive |
| Urban | 2.8 | 1.5 | 4.6 |
| Agricultural | -5.4 | -3.8 | -1.6 |
| Environmental Objectives | 1 | 1.5 | 1 |
| Stop groundwater overdraft | 1 - 2 | 1 - 2 | 2 - 4 |
| <b>Total</b> | <b>-0.6 - 0.4</b> | <b>0.2 - 1.2</b> | <b>6.0 - 8.0</b> |


South/dry = SC, CR, SL  
 Valley = SR, SJ, TL  
 North/coast = NC, SF, CC, NL